The MiniBooNE Collaboration A. A. Aguilar-Arevalo, A. O. Bazarko, S. J. Brice, B. C. Brown, L. Bugel, J. Cao, L. Coney, J. M. Conrad, D. C. Cox, A. Curioni, Z. Djurcic, D. A. Finley, B. T. Fleming, R. Ford, F. G. Garcia, G. T. Garvey, J. A. Green, C. Green, T. L. Hart, E. Hawker, R. Imlay, R. A. Johnson, P. Kasper, T. Katori, T. Kobilarcik, I. Kourbanis, S. Koutsoliotas, J. M. Link, Y. Liu, Y. Liu, W. C. Louis, K. B. M. Mahn, W. Marsh, P. S. Martin, G. McGregor, W. Metcalf, P. D. Meyers, F. Mills, G. B. Mills, J. Monroe, C. D. Moore, R. H. Nelson, P. Nienaber, S. Ouedraogo, R. B. Patterson, D. Perevalov, C. C. Polly, E. Prebys, J. L. Raaf, H. Ray, B. P. Roe, A. D. Russell, V. Sandberg, R. Schirato, D. Schmitz, M. H. Shaevitz, F. C. Shoemaker, D. Smith, M. Sorel, P. Spentzouris, I. Stancu, R. J. Stefanski, M. Sung, H. A. Tanaka, R. Tayloe, M. Tzanov, M. O. Wascko, R. Van de Water, D. H. White, M. J. Wilking, H. J. Yang, G. P. Zeller, E. D. Zimmerman University of Alabama **Bucknell University** University of Cincinnati University of Colorado Columbia University **Embry Riddle University** Fermilab Indiana University Los Alamos National Laboratory Louisiana State University University of Michigan **Princeton University** Saint Mary's University of Minnesota Virginia Polytechnic Institute Western Illinois University Yale University Thanks to Doug Cowen for the invitation... ## **Neutrino Oscillations** - v oscillations first postulated by Pontecorvo in 1957, based on analogy to kaons. - A non-zero v mass allows for lepton flavor changes. - mass eigenstates \neq flavor eigenstates: $$|\nu_{\alpha}\rangle = \sum_{i} U_{\alpha i}^{*} |\nu_{i}\rangle \qquad \alpha = (e, \mu, \tau)$$ Flavor composition changes as v propagates: Flavor composition changes as v propagates: $$P(\nu_{\alpha} \rightarrow \nu_{\beta}) = |\langle \nu_{\beta} | \nu_{\alpha}(L) \rangle|^{2}$$ $$= \delta_{\alpha\beta} - 4 \sum_{i>j} \Re(U_{\alpha i}^{*} U_{\beta i} U_{\alpha j} U_{\beta j}^{*}) \sin^{2}[1.27\Delta m_{ij}^{2} L/E]$$ $$+2 \sum_{i>j} \Im(U_{\alpha i}^{*} U_{\beta i} U_{\alpha j} U_{\beta j}^{*}) \sin^{2}[2.54\Delta m_{ij}^{2} L/E] 10^{-9}$$ $$- \frac{\nu_{e} \leftrightarrow \nu_{\chi}}{\nu_{\mu} \leftrightarrow \nu_{\tau}}$$ $$- - - \frac{\nu_{e} \leftrightarrow \nu_{\chi}}{\nu_{\psi} \leftrightarrow \nu_{\tau}}$$ Reducing to simple 2-neutrino mixing: $$P(u_{lpha} ightarrow u_{eta}) = \sin^2(2 heta) \sin^2(1.27\Delta m^2 L/E) \ 10^{-12} \ 10^{-4} \ 10^{-2} \ 10^0 \ 10^2$$ 10^{0} 10^{-3} Super-K+SNO +KamLAND SNO http://hitoshi.berkelev.edu/neutrino Many experiments have hunted for v oscillations, some have found them! KamLAND Super-K ## Evidence for v oscillations - First evidence came in 1968 from Davis' solar v_e experiment - \rightarrow found 1/3 of the expected v_e from sun - \rightarrow disappearance v_e → v_x - $\Delta m_{12}^2 \sim 8 \times 10^{-5} \text{ eV}^2$, $\sin^2(2\theta) \sim 0.8$ - Confirmed by SNO, Super-K, Kamland - New mixing found by Super-K through atmospheric v_μ oscillations - found 1/2 as the upward v_{μ} as downward - \rightarrow disappearance $ν_μ → ν_X$ - $\Delta m_{23}^{2} \sim 2 \times 10^{-3} \text{ eV}^2$, $\sin^2(2\theta) \sim 1.0$ - Confirmed by IMB, Soudan, K2K, and most recently MINOS - Only one unconfirmed observation! ## MiniBooNE's motivation...LSND - Solution LSND found an excess of $\overline{v_e}$ in $\overline{v_{\mu}}$ beam - Signature: Cerenkov light from e+ with delayed n-capture (2.2 MeV) - Excess: $87.9 \pm 22.4 \pm 6.0 (3.8\sigma)$ - Under a 2v mixing hypothesis: $$P(\overline{\nu}_{\mu} \to \overline{\nu}_{e}) = \sin^{2}(2\theta)\sin^{2}\left(\frac{1.27 L \Delta m^{2}}{E}\right)$$ = 0.245 ± 0.067 ± 0.045 % ## MiniBooNE's motivation...LSND - Solution LSND found an excess of $\overline{v_e}$ in $\overline{v_u}$ beam - Signature: Cerenkov light from e+ with delayed n-capture (2.2 MeV) - \bullet Excess: 87.9 \pm 22.4 \pm 6.0 (3.8 σ) - Under a 2v mixing hypothesis: $$P(\overline{\nu}_{\mu} \to \overline{\nu}_{e}) = \sin^{2}(2\theta) \sin^{2}\left(\frac{1.27 L \Delta m^{2}}{E}\right)$$ = 0.245 ± 0.067 ± 0.045 % - Other experiments, i.e. Karmen and Bugey, have ruled out portions of the LSND signal - MiniBooNE was designed to cover the entire LSND allowed region ## Interpreting the LSND signal - The other two measured mixings fit conveniently into a 3-neutrino model - With $\Delta m_{13}^2 = \Delta m_{12}^2 + \Delta m_{23}^2$, the LSND $\Delta m^2 \sim 1 \text{ eV}^2$ does not fit - 'Simplest' explanation...a 4th neutrino # Interpreting the LSND signal - The other two measured mixings fit conveniently into a 3-neutrino model - With $\Delta m_{13}^2 = \Delta m_{12}^2 + \Delta m_{23}^2$, the LSND $\Delta m^2 \sim 1 \text{ eV}^2$ does not fit - 'Simplest' explanation...a 4th neutrino - Width of the Z implies 2.994 + 0.012 light neutrino flavors - Requires 4th neutrino to be 'sterile' or an even more exotic solution - Sterile neutrinos hep-ph/0305255 - → Neutrino decay *hep-ph/0602083* - Lorentz/CPT violation hep-ex/0506067 - → Extra dimensions h*ep-ph/0504096* # The MiniBooNE design strategy - Start with 8 GeV proton beam from FNAL Booster - Add a 174 kA pulsed horn to gain a needed x 6 - Requires running v (not anti-v) to get flux - Pions decay to v with E_v in the 0.8 GeV range - Place detector to preserve LSND L/E: MiniBooNE: (0.5 km) / (0.8 GeV) LSND: (0.03 km) / (0.05 GeV) - Detect v interations in 800T pure mineral oil detector - → 1280 8" PMTs provide 10% coverage of fiducial volume - 240 8" PMTs provide active veto in outer radial shell # Simple cuts eliminate random backgrounds - Left: trigger window, no cuts - Right: Simple cuts applied PMT hits in veto < 6 and tank > 200 show clean beam window - Removes cosmic μ and their decay electrons - Subevent structure (clusters in time) can be used for particle identification (PID) - Time structure on right expected for most common v interaction in MB: v_μ charged-current quasi-elastic # Key points about the signal - LSND oscillation probability is < 0.3%</p> - After cuts, MiniBooNE has to be able to find $\sim 300 \ v_e$ CCQE interactions in a sea of $\sim 150,000 \ v_u$ CCQE - Intrinsic v_e background - Actual v_e produced in the beamline from muons and kaons - Irreducible at the event level - E spectrum differs from signal - Mis-identified events - $\rightarrow v_{\mu}$ CCQE easy to identify, i.e. 2 "subevents" instead of 1. However, lots of them. - Neutral-current (NC) π^0 and radiative Δ are rarer, but harder to separate - Can be reduced with better PID - MiniBooNE is a ratio measurement with the v_{μ} constraining flux X cross-section # Blind analysis in MiniBooNE ## MiniBooNE analysis structure - ✓ Start with a Geant 4 flux prediction for the ν spectrum from π and K produced at the target - ✔ Predict v interactions using Nuance - ✓ Pass final state particles to Geant 3 to model particle and light propagation in the tank - ✓ Starting with event reconstruction, independent analyses form: Boosted Decision Tree (BDT) and Track Based Likelihood (TBL) - Develop particle ID/cuts to separate signal from background - \checkmark Fit reconstructed E_v spectrum for oscillations ## Flux Prediction # Modeling pion production - HARP (CERN) - 5% λ Beryllium target - · 8.9 GeV proton beam momentum Data are fit to a Sanford-Wang parameterization. HARP collaboration, hep-ex/0702024 # Modeling kaon production K+ Data from 10 - 24 GeV. uses a Feynman scaling parameterization. data -- points dash --total error (fit ⊕ parameterization) K^o data are also parameterized. ## Final neutrino flux estimation $$v_{e}/v_{\mu} = 0.5\%$$ "Intrinsic" $v_{e} + \bar{v}_{e}$ sources: $\mu^{+} \rightarrow e^{+} \ \bar{v}_{\mu} \ v_{e}$ (52%) $K^{+} \rightarrow \pi^{0} \ e^{+} \ v_{e}$ (29%) $K^{0} \rightarrow \pi \ e \ v_{e}$ (14%) Other (5%) Antineutrino content: 6% ## X-Section Model ## **Nuance Monte Carlo** D. Casper, NPS, 112 (2002) 161 - ullet Comprehensive generator, covers entire E_v range - Predicts relative rate of specific v interactions from input flux - Expected interaction rates in MiniBooNE (before cuts) shown below - Based on world data, v_{μ} CC shown below right - Also tuned on internal data # Tuning Nuance on internal ν_{μ} CCQE data - From Q^2 fits to MB v_u CCQE data: - \rightarrow M_A^{eff} -- effective axial mass - → E_{lo}SF -- Pauli Blocking parameter - From electron scattering data: - → E_b -- binding energy - → p_f -- Fermi momentum - Model describes CCQE v_u data well Chris Polly, Penn State # Tuning Nuance on internal NC π^0 data MC Background = MC Uncorrected MC Background = MC Uncorrected MC Background = MC Uncorrected - 90%+ pure π^0 sample (mainly $\Delta \rightarrow N\pi^0$) - Measure rate as function of momentum - Default MC underpredicts rate at low momentum - analysis reaches 1.5 GeV - $\Delta \rightarrow N\gamma$ also constrained (though to a lesser extent) # **Optical Model** # Light propagation in the detector Extinction Rate for MiniBooNE Marcol 7 Mineral Oil - Optical model is very complex - Cerenkov, scintillation, fluorescence - PMT Q/t response - Scattering, reflection, prepulses - Overall, about 40 non-trivial parameters # Tuning the optical model Using Michel electrons... Using NC elastic v interactions... - Initial optical model defined through many benchtop measurements - Subsequently tuned with in situ sources, examples - Left: Michel e populate entire tank, useful for tuning extinction - Right: NC elastic n interactions below Cerenkov threshold useful for distinguishing scintillation from fluorescence # Calibration sources span various energies ### Calibration Sources # Track-Based Likelihood (TBL) Reconstruction and Particle ID # TBL Analysis: Separating e from μ - Analysis pre-cuts - Only 1 subevent - → Veto hits < 6</p> - Tank hits > 200 - Radius < 500 cm</p> - Event is a collection of PMT-level info (q,t,x) - Form sophisticated Q and T pdfs, and fit for 7 track parameters under 2 hypotheses - The track is due to an electron - The track is coming from a muon # Separating e from π^0 - Extend fit to include two e-like tracks - Very tenacious fit...8 minutes per event - Nearly 500k CPU hours used # Checking signal sidebands • Region at low $log(L_e/L_\pi)$ 120 χ^2 / ndf = 5.7 / 8 p = 0.69 100 150 Invariant Mass (MeV/c²) Chris Polly, Penn State Seminar, 15 May 2007 120 events/bin 20 -0.02 log(L_a/L_n) 0.01 ## TBL Analysis: Expected event totals Boosted Decision Tree (BDT) Reconstruction and Particle ID ### **BDT Reconstruction** - Same pre-cuts as TBL (taking R from different reconstruction) - Different reconstruction: - Treats particles more like point sources, i.e. not as careful about dE/dx - Not as tenacious about getting out of local minima, particularly with pion fit - Reconstruction runs nearly 10 times faster - To make up for the simple fit, the BDT analysis relies on a form of machine learning, the boosted decision tree. Byron P. Roe, et al., NIM A543 (2005) 577. - Boosting Input Variables: - Low-level (# tank hits, early light fraction, etc.) - High-level (Q2, Uz, fit likelihoods, etc.) - Topology (charge in anuli, isotropic light, etc.) - A total of 172 variables were used - All 172 were checked for agreement within errors in 5 important 'boxes' (v_{μ} CCQE, NC π^{0} , NC-elastic, Michel decay e, 10% closed) - Boosting Output: Single 'score', + is signal-like #### **BDT** Resolution: vertex: 24 cm direction: 3.8° energy 14% #### TBL Resolution: vertex: 22 cm direction: 2.8° energy 11% # BDT Analysis: Signal/background regions Signal prediction (red) versus all bkgs (gray) ## BDT Analysis: Signal/background regions #### BDT Analysis: Signal/background regions ### Systematic Error Analysis and Results #### Final error budget (diagonals only...greatly simplified) | Source of uncertainty on v_e background | - | Constrained by MB data | Reduced by tying ν_e to ν_μ | Beam Flux
Prediction | | |---|-------------|------------------------|---------------------------------------|---|--------------------| | Flux from π^+/μ^+ decay | 6.2 / 4.3 | | | X-Section
Model | | | Flux from K+ decay | 3.3 / 1.0 | \checkmark | \checkmark | | | | Flux from K ^o decay | 1.5 / 0.4 | \checkmark | \checkmark | Optical
Model | | | Target/beam models | 2.8 / 1.3 | \checkmark | | | | | v-cross section | 12.3 / 10.5 | \checkmark | \checkmark | 1 | Based | | NC π^0 yield | 1.8 / 1.5 | \checkmark | | Boosting Likel | lihood | | Dirt interactions | 0.8 / 3.4 | $\sqrt{}$ | | 3 | cle ID | | Optical model | 6.1 / 10.5 | \checkmark | \checkmark | Simultaneous Pre-No | rmalize | | DAQ electronics model | 7.5 / 10.8 | \checkmark | | Fit to V_{μ} & V_{e} to V_{μ} ; F | Fit V _e | - Every checkmark in this table could easily consume a 30 minute talk - All error sources had some in situ constraint - Some reduced by combined fit to ν_{μ} and ν_{e} - Errors arise from common uncertainties in flux, xsec, and optical model - Reconstruction and PID unique - BDT had higher signal-to-background - TBL more impervious to systematics - About 50% event overlap #### BDT/TBL sensitivity comparison - Sensitivity is determined from simulation only (no data yet!) - Decided before unblinding that the analysis with higher sensitivity would be the final analysis - TBL (solid) is better at high ∆m² - 90% CL defined by $\Delta \chi^2 = 1.64$ #### After many man-years and CPU-hours... ### Finally we see the data in the signal region... - TBL shows no sign of an excess in the analysis region (where the LSND signal is expected for the 2v mixing hypothesis) - Visible excess at low E - BDT has a good fit and no sign of an excess, in fact the data is low relative to the prediction - Also sees an excess at low E, but larger normalization error complicates interpretation Neither analysis shows an evidence for $\nu_{\mu} \rightarrow \nu_{e}$ appearance in the analysis region #### Fit results mapped into $\sin^2(2\theta) \Delta m^2$ plane #### Future work for MiniBooNE - Papers in support of this analysis - \rightarrow NC π^0 background measurement - $\rightarrow \nu_{\mu}$ CCQE analysis - Continued improvements of the volume oscillation analysis - Combined BDT and TBL - More work on reducing systematics - Re-examine low E backgrounds and significance of low E excess - Lots of work on cross-sections - MB has more v_{μ} interactions than prior experiments in an energy range useful to future v expts. - Event counts before cuts: | v channel | events | |---------------------|--------| | all channels | 810k | | CC quasielastic | 340k | | NC elastic | 150k | | CC π⁺ | 180k | | $CC \pi^0$ | 30k | | NC π^0 | 48k | | NC π ^{+/-} | 27k | | CC/NC DIS, multi-π | 35k | | $\frac{\overline{\nu}}{\nu}$ channel | events | |--------------------------------------|--------| | all channels | 54k | | CC quasielastic | 24k | | NC elastic | 10k | | CC π⁻ | 8.9k | | $CC \pi^0$ | 1.7k | | NC π^0 | 4.9k | | NC π ^{+/-} | 1.8k | | CC/NC DIS, multi-π | 1.9k | 6x10²⁰ POT v mode 2x10²⁰ POT ▼ mode Currently running in anti-v mode for anti-v cross sections # **Backup Slides** #### Decision tree example (sequential series of cuts based on MC study) etc. This tree is one of many possibilities... Variable 1 - Optimal cuts on each variable are determined - An event gets a weight of 1 if signal-1 if background - Hard to identify backgrounds are iteratively given more weight - Many trees built - PID 'score' established from ensemble ### Handling uncertainties in the analysis #### What we begin with... For a given source of uncertainty, Errors on a wide range of parameters in the underlying model ... what we need For a given source of uncertainty, Errors in bins of E_v^{QE} and information on the correlations between bins ### Incorporating the v_{μ} constraint into the errors #### Two Approaches TBL: Reweight MC prediction to match measured ν_{μ} result (accounting for systematic error correlations) BDT: include the correlations of v_{μ} to v_{e} in the error matrix: $$\chi^2 = \begin{pmatrix} \Delta_i^{\nu_e} & \Delta_i^{\nu_\mu} \end{pmatrix} \begin{pmatrix} M_{ij}^{e,e} & M_{ij}^{e,\mu} \\ M_{ij}^{\mu,e} & M_{ij}^{\mu,\mu} \end{pmatrix}^{-1} \begin{pmatrix} \Delta_j^{\nu_e} \\ \Delta_j^{\nu_\mu} \end{pmatrix}$$ where $\Delta_i^{\nu_e} = \mathrm{Data}_i^{\nu_e} - \mathrm{Pred}_i^{\nu_e} (\Delta m^2, \sin^2 2\theta)$ and $\Delta_i^{\nu_\mu} = \mathrm{Data}_i^{\nu_\mu} - \mathrm{Pred}_i^{\nu_\mu}$ Systematic (and statistical) errors are included in $(M_{ij})^{-1}$, where i, j are bins of E_{ij}^{QE} #### Example: Underlying X-section parameter errors (Many are common to $\nu_{_{\! \mu}}$ and $\nu_{_{\! e}}$ and cancel in the fit) | NC π^0 rate | function of π^0 mom | determined from | |-----------------------------------|----------------------------------|-------------------------------| | M_A^{coh} , coh σ | ±25% | MiniBooNE | | $\Delta \rightarrow N\gamma$ rate | function of γ mom + 7% BF | ν_{μ} NC π^{0} data | | E_{B}, p_{F} | 9 MeV, 30 MeV | | |-----------------|---------------|-------------| | ΔS | 10% | determined | | $M_{A}^{-1\pi}$ | 25% | from other | | $M_A^{N\pi}$ | 40% | experiments | | DIS σ | 25% | • | #### Extracting the OM systematic error - external measurements essential - finish with μ decay events (low-energy electrons) (~unlimited supply and fast to simulate) - → use a Monte Carlo method to reduce uncertainty: - compare data/MC events in relevant distributions for many allowed models - → de-weight disallowed regions of model space - → NC elastic events help out with scintillation ### "Multisim" approach to assessing systematics - A multisim is defined as a random draw from the underlying parameter that is considered allowed - Allowed means the draw does not violate internal or external constraints - Draws are taken from covariance matrices that dictate how parameters are allowed to change in combination, imagine Cerenkov and scintillation as independent sources of light but requiring the Michel energy to be conserved - For flux and X-section multisims can be done via reweighting, optical model requires running hit level simulation red line: standard MC Number of events passing cuts in bin 500<E_vQE<600 MeV Chris Polly, Penn State Seminar, 15 May 2007 ### Optical model error matrix $$E_{ij} = \frac{1}{M} \sum_{a=1}^{M} \left(N_i^a - N_i^{CV} \right) \left(N_j^{MC} - N_j^{CV} \right)^{MC}$$ - N is number of events passing cuts - MC is standard monte carlo - α represents a given multisim - M is the total number of multisims - i,j are E_v^{QE} bins Total error matrix is calculated from the sum of 9 independent sources TB: v_e -only total error matrix BDT: $v_u - v_e$ total error matrix